EBL and **IGMF** #### Fermi Summer School Lewes, DE May 31 – June 10, 2011 #### **Chuck Dermer** United States Naval Research Laboratory Washington, DC USA charles.dermer@nrl.navy.mil On behalf of the Fermi Collaboration #### **Outline** - 1. EBL - 2. Using Fermi to constrain EBL - 3. Measuring the IGMF ### **IR-UV EBL** The Extragalactic Background Light (EBL) at IR/UV frequencies is dominated by the background radiation from all the stars which have ever existed, either directly (UV-optical) or through absorption and re-radiation by dust (IR) #### Why is it important? • Contains information about the evolution of matter in the universe: star formation history, dust extinction, light absorption and re-emission by dust, etc Knowledge of the absorption effects due to EBL is necessary to infer the intrinsic spectra of extragalactic gamma-ray sources. #### Measurement - Direct measurements difficult because of foreground subtraction: zodiacal light; Galactic synchrotron radiation - Number counts can give lower limits. - EBL evolves due to star formation, absorption and re-emission of light by dust ## EBL and γ-ray absorption EBL photons interact with γ rays via pair production: $$\gamma_{ebl} + \gamma_{\gamma-ray} \rightarrow e^- + e^+$$ EBL photons interact with γ-rays primarily at a peak wavelength: #### 500 GeV γ rays \Leftrightarrow 1 eV target photons - GeV γ-rays interact with primarily UVoptical EBL photons, while TeV γ-rays are absorbed by near/mid IR EBL photons - The farther away a source is, the greater its optical depth to EBL absorption. - Nearby sources: TeV sources, sensitive to near-mid IR EBL - More distant sources: GeV sources, sensitive to UV/optical EBL Universe transparent below ~10 GeV #### Models of the EBL - \neg \neg ray horizon: $\tau_{\gamma\gamma}(\exists \gamma,z) = 1$ (Stecker-Fazio relation) - □ Empirical method: sum optical/IR emissions from sources at various redshifts using luminosity-dependent galaxy SEDs (Stecker et al., Franceschini et al. 2008) - Model of galaxy formation during mergers of dark matter halos, including supernova feedback, dust attenuation, metal production (Primack et al., Gilmore) - □ Inferring EBL spectrum from TeV observations by scanning over a large grid of possible EBL, deabsorbing TeV observations limited by spectral hardness (0.75 and 1.5) (Mazin & Raue 2007) - Models based on integrating stellar light with dust absorption absorption (Kneiske, Finke et al.) #### **EBL Model Predictions** The opacity of the e⁺e⁻ pair production by HE γ rays with EBL photons depends on the redshift of the source and γ-ray energy #### 2. EBL Studies with Fermi Data Highest energy photons from Blazars and GRBs probe EBL models #### J0808-0751 -- Redshift: 1.84 Abdo et al. ApJ, 723, 1082 (2010) Comparison between expected number of high-energy photons from extrapolation of low energy Fermi GeV spectra constrains EBL model #### Flux Ratio Method - Assuming intrinsic blazar spectra are zindependent, then ratio of high to low energy fluxes decreases with z - Must use blazar subclasses because of multi-GeV softenings in FSRQs/LSPs/ISPs that are at higher redshifts than ISPs and HSPs with known redshift ### EBL Model Rejection with Fermi Data 1FGL J0808-0750 = PKS 0805-07 Distribution of highest energy photons from MC Simulation: - Using Stecker et al. 2006 "baseline" EBL model - Over 11000 simulations - Mean of distribution = 15.52 GeV - Mean of distribution with no EBL attenuation effects would be 95.5 GeV (from sims) Abdo et al. ApJ, 723, 1082 (2010) For this source and EBL model the probability of having a high energy photon with energy 46.77 GeV or greater is 1.9×10^{-6} (a 4.6×10^{-6}) Dermer #### Constraints on EBL Models from GRBs Opacity of $\gamma\gamma \rightarrow e^+e^-$ pair production by the 13.2 GeV (GRB 080916C) and 33.4 GeV (GRB 090902B, highest from a GRB!) γ rays with optical-UV photons of the EBL For Stecer et al. 2006 fast-evolution/baseline models, the opacity $\tau_{\gamma\gamma}\sim 5.0/3.7$ (GRB 080916C) and $\tau_{\gamma\gamma}\sim 7.7/5.8$ (GRB 090902B) Both models can be ruled out with $>3\sigma$ significance Other models: OK #### **EBL Constraints: GRB 090510** Highest energy photon: $30.5^{+5.8}_{-2.6} \,\mathrm{GeV}$ (0.829 s after LAT trigger in interval c) z = 0.903 Only Stecker et al. model is (marginally) optically thick Compare GRB 080916C: Highest energy photon: 13 GeV But z = 4.35 ## Redshift Constraints on BL Lacs - □ Only ~60% of 2LAC BL Lacs have measured redshifts - VHE γ rays constrain EBL; provides method for determining redshift of BL Lacs Abdo et al. ApJ, 708, 1310 (2010) # Just one thing... UHECR protons with energies ~10¹⁹ eV make ~10¹⁶ eV e[±] that cascade in transit and Compton-scatter CMBR to TeV energies Essey, Kalashev, Kusenko, Beacom (2010, 2011) ### 3. Cascade Halo Radiation, the EBL and the IGMF Magnetic obscuration of charged particle trajectories: UHECR ions; Lepton secondaries of $\gamma\gamma \rightarrow e^+e^-$ #### Attenuation by the EBL: what happens to the generated pairs? Pair halos (Aharonian, Coppi, & Völk 1994; Roustazadeh & Böttcher 2011) Temporal delay and Intergalactic Magnetic Field (IGMF) (Plaga 1995) Temporal delay/echoes from bursting sources (Razzaque et al. 2004; Murase et al. 2008) Angular extent of halos around blazars (Elyiv et al. 2009, Aharonian et al. 2009) Halo extent at GeV energies ⇒ measurement of IGMF Ando & Kusenko (2010): ~30' halos in stacked data of 170 hard-spectrum Fermi blazars \Rightarrow B_{IGMF}~10⁻¹⁵ G (λ_{coh}/kpc)^{-1/2} Criticisms: Neronov et al. (2011), Fermi statement and paper in preparation Spectral TeV/GeV constraints on IGMF (d'Avezac et al. 2007; Neronov & Vovk 2010; Tavecchio et al. 2010) Nondetection by Fermi of TeV blazar sources ⇒ B_{IGMF} >~ 10⁻¹⁶ G #### **Limits on IGMF and Correlation Length** #### **Spectral Model of Halo Emission** Tavecchio et al. (2010a,b) Cooling spectrum $vF_v \propto v^{1/2}$ Compton-scattered spectrum $vF_v \propto v^{3/2}$ Isotropized spectrum $vF_v \propto v^{1/2}$ # **TeV Data** VERITAS data preliminary # **TeV Data** #### VERITAS data preliminary # **GeV/TeV Data** ## **GeV-TeV Data** (Orr, Krennrich, Dwek 2011) # **Geometry for Compton-γγ Cascade** $$\theta \cong \theta_{\mathrm{dfl}} \; \frac{\lambda_{\gamma\gamma}}{d} \; < \theta_{psf} \qquad \qquad \theta_{B} = \lambda_{T} / r_{L} \cong \frac{B_{IGMF} / 10^{-15} G}{E_{GeV}}$$ Apply to 1ES 0229+200 $z = 0.1396 \approx 0.14$ Halo photon: $\theta \gtrsim \theta_{psf}$ ## **Semi-analytic Model of Cascade** $$f_{\epsilon} = \nu F_{\nu} , \epsilon = h\nu/m_e c^2$$ Pair injection from EBL absorption $$f_{\epsilon_s} = \frac{3}{2} \left(\frac{\epsilon_s}{\epsilon_0}\right)^2 \int_{\max[\sqrt{\epsilon_s/4\epsilon_0}, \gamma_{\rm dfl}, \gamma(\Delta t_{eng})]}^{\infty} d\gamma \; \gamma^{-4} \left(1 - \frac{\epsilon_s}{4\gamma^2 \epsilon_0}\right) \times \\ \qquad \qquad \qquad \qquad \\ \text{kinematic term} \qquad \qquad \int_{\gamma}^{\infty} d\gamma_i \; \frac{f_{\epsilon}\{\exp[\tau_{\gamma\gamma}(\epsilon, z)] - 1\}}{\epsilon^2} \\ \qquad \qquad \qquad \qquad \\ \epsilon = 2\gamma_i$$ $$\gamma_{dfl} = \begin{cases} \frac{r_{\rm L}}{c} \; \theta_j \; , & \lambda_{\rm T} < \lambda_{coh} \; \Rightarrow \; \gamma > \frac{c}{\nu_{\rm T} \lambda_{coh}} & \gamma(\Delta t_{\rm eng}) \text{: time for electrons} \\ \frac{r_{\rm L}}{c} \; \theta_j \sqrt{\frac{\lambda_{\rm T}}{\lambda_{coh}}} \; , & \lambda_{\rm T} > \lambda_{coh} \; \Rightarrow \; \gamma < \frac{c}{\nu_{\rm T} \lambda_{coh}} & \text{activity time } \Delta t_{\rm eng} \text{ of} \end{cases}$$ y at which electrons are deflected out of beam Integration over blackbody spectrum central engine Compton (Thomson) spectrum from cooling electrons $$\theta_j = 0.1$$ $$\theta_j = 0.3$$ $$\theta_{\rm j}$$ = 1.0 # $B_{IGMF} = 10^{-19} G$ # $B_{IGMF} = 10^{-18} G$ # Range of B_{IGMF} ; $t_{engine} = 3 \text{ yr}$ # Range of B_{IGMF}; Different Source Spectrum #### Lower Limits on the Intergalactic Magnetic Field • Use Fermi upper limits or detections at GeV energies to limit B_{IGMF} given ? $$\Rightarrow$$ B_{IGMF} $\gtrsim 10^{-15}$ G (Neronov & Vovk 2010; Tavecchio et al. 2010) $$\Rightarrow$$ B_{IGMF} $\gtrsim 10^{-18}$ G (relaxing assumption of extended TeV emission) (CD, Cavadini, Razzaque, Finke, Chiang, Lott, 2011) # Origin of Hard TeV Emission Component? - New component could be leptonic or hadronic - Must explain dependence of break energy on z # Test for Source Photons or UHECR Production of TeV Emission Component #### Conclusions - EBL model constraints from GeV-TeV analysis of blazars and GRBs - High EBL models ruled out--provided photons are made at the source - Deconvolved emission spectra reveal hard TeV component for most EBL models - Halo emission likely for large opening angle, persistent TeV jet sources - Large range of primary source spectra match data - All require an emission component with vF, peak >~ 5 TeV - Minimalist model implies B_{IGMF} >~ 10⁻¹⁸ G - Discriminate flux of >>10 TeV source emission from spectrum near 1 TeV--Spectral shoulder at 1 TeV implies hard primary emission - Question: Origin of this spectral component? - Leptonic or hadronic (UHECR?) - Use next generation CTA experiment to discriminate # **Final Thoughts** - Annie Jump Cannon is from Delaware - Lewes: first "town" in the first state - Crab cakes - ppt version of my talks will be at my website - book - Future of γ-ray astronomy is bright